

11th International Conference on Compressors and Their Systems 2019

IOP Conference Series: Materials Science and Engineering
Volume 604

London, United Kingdom
9 – 11 September 2019

ISBN: 978-1-5108-9481-5
ISSN: 1757-8981

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

This work is licensed under a Creative Commons Attribution 3.0 International Licence. Licence details:
<http://creativecommons.org/licenses/by/3.0/>.

No changes have been made to the content of these proceedings. There may be changes to pagination and minor adjustments for aesthetics.

Printed with permission by Curran Associates, Inc. (2019)

For permission requests, please contact the Institute of Physics at the address below.

Institute of Physics
Dirac House, Temple Back
Bristol BS1 6BE UK

Phone: 44 1 17 929 7481
Fax: 44 1 17 920 0979

techtracking@iop.org

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2633
Email: curran@proceedings.com
Web: www.proceedings.com

Table of contents

Volume 604

International Conference on Compressors and their Systems 2019

9–11 September 2019, City, University of London

Accepted papers received: 1 August 2019

Published online: 3 September 2019

Preface

[Foreword](#)

[Sponsors](#)

[Conference Committees](#)

[Scientific Review Committee 2019](#)

[Peer review statement](#)

Research Highlights

[Performance characteristics of a new generation of single screw compressor](#)

A Dhunput, J Roll, D Lafford, H Miyamura and T Young.....1

[Challenges of New Manufacturing Methods for Refrigeration Compressors](#)

C Thomas and U Hesse.....2

[Numerical Analysis of Gas Bearings in Oil-free Linear Compressors](#)

X Zhang, D Ziviani, J Braun and E Groll.....4

[Numerical investigation of refrigerant outgassing in the screw pump of a hermetic reciprocating compressor oil supply system](#)

V M Braga, J R Barbosa Jr and C J Deschamps.....6

[Novel Turbo Compressor for Heat Pump Using Water as Refrigerant and Lubricant](#)

T. Shoyama, B. Kawano, T. Ogata, M. Matsui, M. Furukawa and S. Dousti.....8

[Geometrical Comparison of Conventional and Gerotor-Type Positive Displacement Screw Machines](#)

M G Read, I K Smith and N Stosic.....11

[Improving Screw Compressor Displacement and Efficiency by Increasing the Rotor Profile Depth](#)

N Stosic, I Smith and A Kovacevic.....13

Papers

Screw Compressors

[Calculation of clearances in twin screw compressors](#)

Ermin Husak, Ahmed Kovacevic and Isak Karabegovic.....17

[Analysis on Performance of Screw Compressor in MVR system](#)

Guangbin Liu, Xiaoyan Zhao, Li Liansheng, Tang Bin, Yang Qichao and Zhao Yuanyang.....27

[Characteristics and suppression of NVH in twin screw refrigeration compressors](#)

W Chen, Z Zhang, Z He and Z Xing.....36

[Determining Changes in the Engagement of Screw Rotors Due to Transmission Error](#)

Timur Mustafin, Ruslan Yakupov, Mansur Khamidullin, Valery Alyaev and Ibragim Khisameev.....46

[CFD Modelling of Coupled Heat Transfer between Solid and Fluid in a Twin Screw Compressor](#)

Hui Ding, Yu Jiang and Sujun Dhar.....54

[Screw Rotors with Partial Length Contact.](#)

Dr D W Davey CEng.....64

[An improvement in the production flexibility and accuracy of rotor milling process employing Finger Cutters](#)

A Bergström.....74

[Analysis of cycloid type vacuum compressors for water vapor compression systems at sub-atmospheric pressures](#)

T W Moesch, T Janitschke, C Thomas and U Hesse.....82

[Application of a generalized compressor modeling framework for simulating an oil-injected twin-screw compressor](#)

Nicholas Salts, Davide Ziviani and Eckhard A. Groll.....92

[Validation of FlowVision CFD on ICCS2015 Test Case: Application of Gap Model \$T_M\$ and SGGR \$T_M\$ for Leakage Flow Prediction in a Dry Screw Compressor](#)

U Ozturk, S Soganci, V Akimov, O Tutkun and A Aksenov.....102

[Normal Rack Grid Generation Method for Screw Machines with Large Helix Angles](#)

Lu Yang, Ahmed Kovacevic and Matthew Read.....114

[User defined nodal displacement of numerical mesh for analysis of screw machines in FLUENT](#)

N Basha, A Kovacevic and S Rane.....124

[Analysis of rolling bearing power loss models for twin screw oil injected compressor](#)

S Abdan, N Stosic, A Kovacevic, I Smith and N Asati.....135

[Operation and performance of screw machines with high built-in volume ratio](#)

N Stosic.....145

[Development and Design of Energy Efficient Oil-Flooded Screw Compressors](#)

S Abdan, N Basha, A Kovacevic, N Stosic, A Birari and N Asati.....154

[Use of CFD to Investigate Flow Characteristics and Oil Distribution Inside an Oil-injected Screw Compressor](#)

J W Zhang, Y R Wu, S H Hsieh and C S Huang.....162

Reciprocating Compressors

[Numerical Investigation of Parameters Affecting Discharge Line Pressure Pulsations in Hermetic Reciprocating Compressors](#)

I Yesilaydin and L B Erbay.....172

[Experimental Investigation of a Mechanically Assisted Suction Reed Valve in a Small Hermetic Reciprocating Compressor](#)

A Egger, R Almbauer, L Dür, J Hopfgartner, B Zuber and S Stangl.....180

[Improving start up performance of single speed compressors by stator winding design](#)

Tugba Cetinturk.....190

[Dynamic research of piston/piston assembly in labyrinth reciprocating compressor](#)

Wenshan Zhang, Zhao Zhang, Lv Qian, Quanke Feng and Weifeng Wu.....200

[Investigation on the vibration balance approach for four-row star type reciprocating compressors](#)

Wu Weifeng, Zhao Zhang and Quanke Feng.....209

[The development of the CS valve used to the variable swash plate compressor for a vehicle air-conditioning system](#)

Le Taejin, Bongsub Lee, Geonho Lee, Shin Kyeong-Ho and Kim Joo-Hyung.....219

[Simulation and Prediction of Thermodynamic Performance of Reciprocating Compressor utilizing Physical Models Combining with Generalized Regression Neural Network](#)

Lv Qian, Yu Xiaoling, Wang Kun, Ye Junchao, Fan Shiyi and Xiaolin Wang.....227

[Modelling the Cylinder Cooling in an Oil-free Reciprocating Air Compressor](#)

Zhou Tang, Ting Wang, Bin Zhao, Mingfeng Wang and Xueyuan Peng.....232

[A study on discharge gas pulsations in a three stage single acting reciprocating compressor](#)

Sinan Pişirici, Eren Çakır and Haluk Erol.....242

[Investigation of Discharge Flow and Force Coefficients in Hermetic Reciprocating Compressors](#)

Çağlar Sahin, Hüsnü Kerpicci, Ahmet Yasin Karabay and Kerem Karahan.....251

[Research on optimization of low-frequency mechanical efficiency of Reciprocating Compressor for Refrigerator](#)

Wei H J, K Q Xiong, M Xu and Y Z Yan.....260

[A theoretical simulation model for optimization of fins on the shell of a hermetic reciprocating compressor](#)

T Dutra and S Moratelli.....269

[Study on the stress and deformation of a diaphragm compressor cylinder head under extreme conditions](#)

Ting Wang, Zhou Tang and Xiaohan Jia.....279

[Outsourcing in the Compressed Air Sector – Financial Opportunities in Industry](#)

Diego Vittorini and Roberto Cipollone.....289

Compressor Systems

[Wavy plates as impinging oil separating structure at compressor discharge](#)

Jiu Xu and Pega Hrnjak.....299

[Opening up the lubricant toolbox](#)

J Karnaz.....310

[Understanding and improving the 9-coefficient pressure viscosity temperature \(PVT\) model](#)

Anthony J Barthel and Julie Majurin.....320

[Performance optimization of two-stage compressor system using transcritical R744](#)

S Elbel and P Hrnjak.....329

[An experimental investigation on pulsation & noise reduction by shunt pulsation trap with a nozzle for compressors operating in under-compression](#)

P X Huang and S Yonkers.....339

[Vapor Compression Cycles for High Component Heat Loads on Next-Generation Small Satellites](#)

Leon P M Brendel, Derek Hengeveld, James E Braun and Eckhard A Groll.....349

[Characterization of wire mesh structure for coalescing oil separation](#)

Jiu Xu and Pega Hrnjak.....359

[Numerical analysis of gas-dynamic efficiency of the flow part of compact air heat exchangers and filters for mobile compressor units](#)

V L Yusha and N Yu Filkin.....369

[Performance comparison of oil and oil less system with changing evaporator shape in domestic refrigerator](#)

Been Oh, Na Sangkyung, Hyun Kim and Gyungmin Choi.....379

[Developing teamwork skills for students trained in compressors and refrigeration programs](#)

M A Fedorova, N A Prokudina, N Yu Fedoseeva, Evdokimov, A A Kapelukhovskaya and V L Yusha.....388

Expanders

[Analysis of the thermodynamic disequilibrium loss of the two-phase expansion process and its influence on the performance of a reciprocating expander](#)

Qi Wang, Hao Huang, Liangcong Xu, Xiaotian Yang, Zhilong He and Weifeng Wu.....395

[Optimization of sliding-vane expanders for a low-enthalpy ORC energy recovery system](#)

Stefano Murgia, Gianluca Valenti, Ida Costanzo and Pasquale Pio Manfreda.....405

[Two-Phase Flow Analysis and Design of Geothermal Energy Turbine](#)

S Rane and L He.....415

[Investigation into the effects of surface condensation in steam-driven twin screw expanders](#)

Manuel Grieb and Andreas Brümmer.....425

Turbocompressors

[Experience of application the computer program based on a simplified mathematical model for industrial centrifugal compressors candidates](#)

A F Rekstin, K V Soldatova and Yu B Galerkin.....435

[Vaneless diffusers characteristics simulating by means of neural networks](#)

A Nikiforov, D Avramenko, A Kuchumov, S Terentev, Yu Galerkin and O Solovyeva.....445

[A turbocompressor refrigeration machine characteristics' calculation](#)

Irek Sharapov, Sergey Vizgalov, Timur Mustafin and Ibragim Khisameev.....455

[Optimization of a three spool axial compressor to increase the efficiency of a gas turbine engine](#)

Evgenii Marchukov, Igor Egorov, Grigorii Popov, Oleg Baturin, Evgenii Goriachkin and Yulia Novikova.....463

[Optimization of geometry blade for modern high pressure compressor](#)

E Marchukov, I Egorov, G Kretinin, B Karonic and K. Fedechkin.....475

[Creating a multi-level model of a centrifugal compressor for a digital analogue of the gas turbine engine](#)

Evgenii Marchukov, Igor Egorov, Grigorii Popov, Oleg Baturin, Andrei Volkov and Daria Kolmakova.....483

[CFD-calculation method for vane diffusers of a centrifugal compressor stage](#)

E P Petukhov, Yu B Galerkin and A F Rekstin.....494

[Experimental characteristic simulation for two-stage pipeline centrifugal compressor](#)

A I Borovkov, I B Voinov, Yu B Galerkin, A A Drozdov and K V Soldatova.....504

Measurement and Control

[Control and Commissioning of a Hot Gas Bypass Compressor Load Stand for Testing Light-Commercial Compressors on Low-GWP Refrigerants](#)

Jake Singleton, Drew Schmidt and Craig R. Bradshaw.....514

[Measurement of fluctuation at the discharge of positive displacement compressors](#)

C S Rohleder and E A Groll.....524

[A new non-destructive method for fault diagnosis of reciprocating compressor by measuring the piston rod strain](#)

Xueying Li and Xueyuan Peng.....533

[Experimental investigation of torque measurement in hermetic compressor](#)

J Xu, P Liu, L P Ren and L C Kong.....542

[A New Approach to Mechanical Loss Measurement of a Reciprocating Compressor](#)

Husnu Kerpicii, Caglar Sahin and Ahmet Refik Ozdemir.....551

[Performance Testing of a Dual Rotary Compressor with a Variable Speed PSC Motor](#)

N P Salts, C Rohleder, E A Groll, L Chretien, B Yang and R Becerra.....559

[Experimental study and optimal control strategy of a transcritical CO₂ heat pump water heater](#)

Zuliang Ye, Yikai Wang and Feng Cao.....569

Valves

[Experimental testing of pneumatically forced actuated compressor-expander valves](#)

C Stoeckel, C Thomas, J Nickl and U Hesse.....578

[Assessment of simplifying hypotheses adopted for valve leakage modeling](#)

L G M De Luca, E Silva and C J Deschamps.....588

[Testing and calculation of impact fatigue strength of Flap-X and SS 716 flapper valve steel grades](#)

Muhammad Waqas Tofique, Alexander Löf, Chris Millward and Zippl Günther.....597

[Clean, flawless and thinner stainless steel valves by strip casting](#)

Araz Ardehali Barani, Paul Campbell and Manfred Haggeneý.....609

[Detailed prediction of fluid-solid coupled phenomena of turbulent flow through reed valves](#)

I González, A Naseri, J Rigola, C D Pérez-Segarra and A Oliva.....619

Vane Compressors

[Experimental investigation on the extreme cold start-up of an air compressor for electric heavy vehicles](#)

Gianluca Valenti, Stefano Murgia, Ida Costanzo, Antonino Ravidà and Giovanni Pio Piscopiello.....629

[Efficiency analysis of the novel twin chamber rotary compressor](#)

S K Na, T M Lee and G M Choi.....636

[A Theoretical Study on the Novel Structure of Vane Compressor for High Efficiency](#)

Y S Hu, H J Wei, J Xu, P K Wan, F Wu, F Y Luo and L P Ren.....648

[Performance evaluation of a rotating sleeve vane compressor](#)

A R Sarip and M N Musa.....658

[Simulation studies of a coupled vane compressor](#)

K T Ooi and P Shakya.....668

Novel Compressors

[The roticulating concept air compressor: experimental and numerical investigation](#)

Y Zhang, M Madamedon, C Copeland, J P Fenton, J Subert, K Hinchliffe, I M Arbon and S Leefe.....677

[Study on leakage loss via the radial clearance in a double-swing vane compressor for electric vehicle air conditioning systems](#)

Hua Zhong, Xiaoran Li and Xu Yang.....687

[Research on the Vapor Injection of Two-stage Rotary Compressor](#)

Y S Hu, H J Wei, B Yu, O X Yang, J Wang and J Wu.....697

[The Theoretical and Experimental Research of a Novel Rotary Cylinder Compressor](#)

Y S Hu, H J Wei, J Xu, Z C Du, S Yang and L P Ren.....707

Single Screw and Roots Machines

[Performance evaluation of a novel single-screw compressor and expander design](#)

Davide Ziviani, Patrick J. Goeghegan and Eckhard A. Groll.....717

[Numerical investigation of oil injection in a Roots blower operated as expander](#)

Nicola Casari, Ettore Fadiga, Michele Pinelli, Alessio Suman, Ahmed Kovacevic, Sham Rane and Davide Ziviani.....727

Linear Compressors

[Model predictive control of a free piston compressor/expander with an integrated linear motor/alternator](#)

Sergei Gusev, Davide Ziviani and Michel De Paepe.....737

[The analysis of energy conservation employed in the control of linear compressor](#)

Mingsheng Tang, Huiming Zou, Xuan Li and Changqing Tian.....747

Scroll Compressors

[Investigation on the Performance Improvement of the Scroll Compressor by DLC Film](#)

Lantian Ji, Zhilong He, Yaoxiang Han, Weiqing Chen and Ziwen Xing.....755

[Implementation of scroll compressors into the Cordier diagram](#)

C Thomas, M Margraf, C Stoeckel, K Klotsche and U Hesse.....765

[Optimization of Suction Chamber Structure in a Scroll Refrigeration Compressor](#)

SUN Shuaihui, WANG Xianwen, GUO Pengcheng, ZHENG Xiaobo and YAN Jianguo.....775

[Design Method of Offsetting the Orbiting Scroll and Its Influence on the Self-Rotation Characteristics of the Orbiting Scroll](#)

Shuai Zhang and Jianhua Wu.....786

Rotary Compressors

[The Performance Analysis of R32 Rotary Compressor Used for Room Air Conditioners](#)

Hongyan Shi and Jianhua Wu.....796

[Friction and leakage analysis of the blocker-type valve designed for a revolving vane expander](#)

Ali Naseri, Stuart Norris and Alison Subiantoro.....806

[CFD simulation of a rotary compressor with gas injection](#)

Junfeng Wang, Hui Ding, Baolong Wang, Yunchen Ding and Yanfen Huang.....816

Waste Heat Recovery

[Waste Heat Recovery for Reciprocating Compressors](#)

K Klotsche, F Micus, C Thomas and U Hesse.....825

[Comparison between single and cascaded organic Rankine cycle systems accounting for the effects of expansion volume ratio on expander performance](#)

M T White, M G Read and A I Sayma.....834

[Investigation of a Thermo-Fluidic Exchange Pump in Trilateral Flash and Organic Rankine Cycles](#)

C R Baggley and M G Read.....844

Industry Day

[Development of Augmented Reality Applications for the Entire Spectrum of Screw Compressor Manufacturing Process](#)

W J Milligan, S M Gillan and D K Harrison.....854